

2012 Boulder School for Condensed Matter and Materials
Physics: Polymers in Soft and Biological Matter

Experiments with Candies, Dice and Colloids

Free Public Lecture

Thursday July 26th, 7pm

Room G1B30, Duane Physics Building
University of Colorado, Boulder

For information call (303)-492-3367

How many gumballs fit in the glass sphere of a gumball machine? Scientists have been puzzling over problems like this since the Ancient Greeks. In this talk, we will use materials from daily life to explore this interesting yet mysterious packing problem. We will then show you how the simple results we get can have a great impact on various fields in our life.

Paul Chaikin

- One of the founders of the fascinating world of 'soft' condensed matter physics, as researcher at Exxon and Professor of Physics at Princeton University
- Silver Professor of Physics, Center for Soft Condensed Matter Research, New York University
- Member of American Academy of Arts and Sciences and the National Academy of Sciences
- Author of more than 350 articles in refereed journals

Supported by the National Science Foundation, Materials Theory